

Supplementary Fig. 1. p38 alternative activation, IL-21 expression, and T helper cell transcription factors in PDAC tissue.

- (a) Tissue microarrays of pancreatic tissue from 192 patients with pancreatic ductal adenocarcinoma were stained for CD3, p38 pY323, and TNF α in serial sections. A representative slide is shown, and arrowheads indicate positive cells.
- **(b)** The average percentage of CD3⁺CD4⁺IL21⁺ cells in patient samples with <10% (n=10) $versus \ge 10\%$ (n=10) numbers of TIL with alternatively activated p38 (* P < 0.05, nonparametric Mann-Whitney test).
- (c) Quantitative RT-PCR for the expression of *Foxp3*, *Gata3*, and *Tbet in* in patient samples with <10% versus $\ge 10\%$ TIL with alternatively activated p38 (n=16 patients per group).
- (d) Quantitative RT-PCR for the expression of *SHH*, α -*SMA*, *Vimentin*, *Desmin*, *Ck19*, *Leptin*, *Ccl20*, *and Snail* in patient samples with <10% (black bar) *versus* \geq 10% (white bar) TIL with alternatively activated p38 (n=16 patients per group). NS=not significant, nonparametric Mann-Whitney test. Results are shown as average \pm SEM.

Supplementary Fig. 2. T cell secreted cytokines controlled by the p38 alternative pathway enhances pancreatic tumor growth.

- (a, b, c) Panc02 cells were injected into WT and DKI mice and tumors harvested at day 28. (a) TIL subpopulations tumor were analyzed (n=5 mice per group). (b) Activation markers CD44 and CD69 of CD4⁺ TIL are shown (n=4 mice per group). (c) Expression of *Irf4* mRNA in CD4⁺ TIL was determined as percent of WT by quantitative real-time PCR.
- (d) TNF α and IFN γ production by infiltrating CD8⁺ T cells was determined at day 28 after Panc02 cell injection. The bar graphs indicate the average percentages \pm SEM (n=6 mice per group; NS = not significant, nonparametric Mann-Whitney test).
- (e) TNF α secretion of different cell populations in tumor-infiltrating cells was analyzed at day 28 after injection of Panc02 cells. The bar graphs indicate the averages \pm SEM (n=5 (11R) Scr and n=4 (11R) 71-85; NS= not significant, nonparametric Mann-Whitney test).
- (f) CD4⁺ Panc02 TIL harvested at 28 days from WT and DKI mice were stimulated with anti-CD3/CD28 or PMA and ionomycin for 4 hr in the presence of monensin and analyzed for intracellular TNF α expression. The bar graphs represent the average \pm SEM of 10 mice per group (*P < 0.05, NS=not significant, nonparametric Mann-Whitney test).

Supplementary Fig. 3. Equal CD4⁺ T cell engraftment between WT and TNF $\alpha^{-/-}$ mice and similar pancreatic tumor growth in mice with WT or DKI CD8⁺ T cells.

- (a) $CD4^+$ T cells were purified from spleens and lymph nodes of WT or $TNF\alpha^{-/-}$ mice and adoptively transferred into $TCR\alpha^{-/-}$ mice. Successful $CD4^+$ T cell engraftment in the spleen was determined on the day of harvest. The bar graph represent the average percentage of $CD4^+$ T cells \pm SEM (n=3 mice per group).
- **(b)** Purified CD8⁺ T cells from WT or DKI mice were adoptively transferred into $TCR\alpha^{-/-}$ mice. Ten days later, Panc02 cells were injected and tumor volume followed over time and weight, expressed as percent of WT, determined at 24 days (n=3 mice per group; one sample t-test). Results are shown as average \pm SEM.
- **(c)** Areas of healthy pancreatic tissue of KPC mice were stained by immunohistochemistry for CD3 and pY323 p38 to detect T cells with p38 activated by the alternative pathway
- (d) A T-cell-rich area in a KPC PDAC sample stained with only secondary antibody.

Supplementary Fig. 4. (11R) 71-85 was not toxic for primary cells. Purified splenic T cells were treated or not with (11R) 71-85 or (11R) Scr for 2 h, washed, and cultured for the indicated times at which apoptosis was measured with Annexin V.

Supplementary Fig. 5. Affect of (11R) 71-85 on CTL and Th1 function.

(a) Splenocytes from 8-day LCMV infected WT mice (n=3) were treated with medium alone, (11R) Scr, (11R) 71-85, or cyclosporin A (CsA) and stimulated with gp33 or gp276. Cells were analyzed for CD107a and IFN γ expression by flow-cytometry. The data from individual mice and the average \pm SEM are shown on the right.

(b) Naïve CD4⁺ T cells were skewed towards Th1 in vitro, treated as in **a**, and then stimulated with anti-CD3/CD28 or PMA/ionomycin. IFN γ secretion were measured by ELISA. Results are shown as average \pm SEM of two independent experiments.

Supplementary Fig. 6. (11R) 71-85 impaired CD4⁺ T cell functions without affecting tumor cells.

- (a) Panc02 cells were injected into WT of DKI mice and allowed to grow to an estimated volume of 300 mm³. Intratumor injections were performed 3 times a week with (11R) Scr or (11R) 71-85 for 11 days and tumor volume was monitored (n=3 mice per group).
- (b) B6 mice were inoculated with Panc02 cells and treated as in a. Tumor infiltrating CD4⁺ T cells from (11R) 71-85 or (11R) Scr treated mice were analyzed 24 hr after the final injection for intracellular expression of TNF α and IFN γ (histograms). Bar graphs on the right show the average percentage of cytokine-secreting cells (n=5 mice per group; *P < 0.05, NS=not significant, nonparametric Mann-Whitney test).
- (c) Cell viability of Panc02 cells was determined by MTT-assay after incubation with H₂0, (11R) Scr, or (11R) 71-85 in a time and dose dependent manner. Data are representative of 4 independent experiments performed in triplicate (Wilcoxon-signed Rank test, hypothetical value of control 100%).
- (d) Panc02 cells were injected in B6 mice and allowed to grow to an estimated volume of 300 mm^3 . The mice were treated 3 times a week with H_20 , (11R) Scr, or (11R) 71-85 for 2 weeks, and paraffin tissue sections were evaluated for apoptosis using an enzymatic TUNEL assay (n=3, NS=not significant, nonparametric Mann-Whitney test).
- (e) B6 mice were injected with Panc02 cells as in a and the presence of necrosis was determined by examination of H&E sections ((11R) Scr, n=4, and (11R) 71-85, n=8).

Results from **a-e** are shown as the average \pm SEM.

- **(f)** Wild type B6 mice were intravenously injected 3 times a week with (11R) Scr, (11R) 71-85 or left uninjected for 3.5 weeks. Twenty-four hours after last injection serum samples were collected and measured for the amount of different enzymes (n=4 mice per group).
- (g) KPC mice were treated with either (11R) Scr or (11R) 71-85 for 3.5 weeks starting at the age of 9 weeks. Twenty-four hours after the final injection infiltrating CD4⁺ T cells from mice treated with (11R) 71-85 or (11R) Scr were analyzed for intracellular cytokines (TNF α and IL-10 are shown as an example).
- (h) KPC mice were treated as in g and 24 hr after the final injection, Rorc (n=3) and Irf4 (n=5) mRNA expression was determined in CD4⁺ TIL by quantitative real-time PCR. For Rorc, the results are from a pool of 3 mice in each group with qPCR performed in triplicate. For Irf4, three mice were pooled per group, and two groups of (11R) Scrtreated mice and one group of (11R) 71-85 treated mice were analyzed. Expression of Rorc and Irf4 mRNA in (11R) 71-85-treated CD4⁺ TIL was determined as a percent of (11R) Scrtreated cells by quantitative real-time PCR. The data are an average of the replicate samples \pm SEM (*p<0.05, unpaired two-tailed Student's t-test).
- (i) KPC mice were treated as in **g** and 24 hr after the final injection infiltrating CD4⁺ T cells from mice treated with (11R) 71-85 or (11R) Scr were analyzed for intracellular TNF α , Gata3, and ROR γ t (n=4 mice per group).

Supplementary Fig. 7. (11R) 71-85 impaired CD4⁺ T cell inflammatory cytokines and increased CD8⁺/CD4⁺ ratio in KPC tumors.

- (a) Gating strategy for flow cytometric analysis.
- (a and b) KPC mice were screened by palpation for the presence of pancreatic masses, and mice with tumors of $< 150 \text{ mm}^3$ as confirmed by ultrasound were used. The animals were treated with either (11R) 71-85 or (11R) Scr i.v. every other day 3 times and analyzed (n=5 mice per group except for CD8⁺ IFN γ , where n=3 in the (11R) 71-85 group). * P < 0.05, nonparametric Mann-Whitney test.
- (c) KPC mice were treated as in **b** and the percentages of CD4⁺ and CD8⁺ T cells were calculated. Each symbol represents an individual animal. * P < 0.05, nonparametric Mann-Whitney test.

Supplementary Table 1: Characteristics of 192 PDACs

Parameter	Total	pY323 <10%	pY323 ≥10%	P-value
	(N=192)	(N=153)	(N=39)	
Gender				0.8575
male	103 (53.6%)	83 (54.2%)	20 (51.3%)	
female	89 (46.4%)	70 (45.8%)	19 (48.7%)	
Age [years]*	65.5 (58.4 – 71.1)	65.5 (58.1 – 70.8)	66.9 (60.1 – 72.8)	0.4031
T category				
pT 3	192 (100.0%)	153 (100.0%)	39 (100.0%)	
N category				0.1885
pN 0	26 (13.5%)	18 (11.8%)	8 (20.5%)	
pN 1	166 (86.5%)	135 (88.2%)	31 (79.5%)	
No pos. lymph nodes (N1 tumors)*	5 (2 – 8)	5 (2 – 8)	4 (2 – 9)	0.6068
M category				0.6901
M 0	182 (94.8%)	144 (94.1%)	38 (97.4%)	
M 1	10 (5.2%)	9 (5.9%)	1 (2.6%)	
UICC stage				0.3423
UICC IIA	26 (13.5%)	18 (11.8%)	8 (20.5%)	
UICC IIB	156 (81.3%)	126 (82.4%)	30 (76.9%)	
UICC IV	10 (5.2%)	9 (5.9%)	1 (2.6%)	
Grading				0.7629
G 1	4 (2.1%)	4 (2.6%)	0 (0.0%)	
G 2	120 (62.5%)	94 (61.4%)	26 (66.7%)	
G 3	68 (35.4%)	55 (36.0%)	13 (33.3%)	
R-classification				0.7127
R 0	42 (21.9%)	31 (20.3%)	11 (28.2%)	
R 1	138 (71.9%)	112 (73.2%)	26 (66.7%)	
R 2	10 (5.2%)	8 (5.2%)	2 (5.1%)	
Rx	2 (1.0%)	2 (1.3%)	0 (0.0%)	
Tumor size [cm]*	3.0 (2.5 – 3.5)	3.0(2.5 - 3.5)	3.0(2.5 - 3.5)	0.1263

^{*}Presented as median with (interquartile range).

Supplementary Table 2. Multivariate Cox regression analysis of overall survival for 190 patients with PDAC (Likelihood ratio test with p < 0.0001; 2 patients with Rx were excluded).

Multivariate Cox regression analysis					
Factor	Strata	P-value	HR (95%CI)		
pY323	≥10% vs. <10%	< 0.0001	2.18 (1.49-3.19)		
Grading	G3 vs. G1/G2	0.0281	1.43 (1.04-1.98)		
M	1 vs. 0	0.0146	2.36 (1.18-4.70)		
positive LN	>=8 vs. 0/<8	0.0011	1.79 (1.26-2.53)		

Not included: R2 (p=0.2670), R1 (0.3662), Age \geq 70years (0.2775), 2-7 positive LNs (p=0.5521), 1 positive LN (p=0.3166)

Supplementary Table 3. Multivariate Cox regression analysis of overall survival for 164 patients with PDAC (Likelihood ratio test with p = 0.0002; 28 patients were excluded because of tumor extent (R2/Rx, M1; N=16), in hospital mortality (N=8) and lost to follow-up (N=4).

Factor	Strata	P-value	HR (95%CI)
pY323	≥10% vs. <10%	0.0017	1.98 (1.29-3.04)
Grading	G3 vs. G1/G2	0.0317	1.46 (1.03-2.06)
positive LN	>=8 vs. 0/<8	0.0006	1.91 (1.32-2.77)

Not included: R1 (0.2984), Age \geq 70years (0.3236), 2-7 positive LNs (p=0.4357), 1 positive LN (p=0.2641)